Chapter 4.10 Design Standards for On-site Wastewater Treatment Systems The Lincoln/Lancaster County Health Department is assigned responsibility for administration of these design standards. # Section 1. DEFINITIONS (Amended by Resolution A-83599, adopted 10-17-05) Apron shall mean a pad at least two feet square in area upon which the discharge pipe of a wastewater lagoon rests. **Baffle** shall mean a partition installed in a septic tank for proper operation of the tank and to provide maximum retention of solids, and includes sanitary tees. **Bedrock** shall mean a solid rock exposed at the surface of the earth or overlain by unconsolidated material. **Bedroom** shall mean any room within a dwelling that might reasonably be used as a sleeping room. Bentonite shall mean a high swelling clay derived from a chemically altered volcanic ash. Blackwater shall mean a waste carried off by toilets, urinals, and kitchen drains. Building drain shall mean that portion of the lowest horizontal piping of a drainage system which receives the wastewater discharge from within the walls of the building and conveys it to the building sewer beginning 30 inches outside the building footings. **Building sewer** shall mean that part of the drainage system extending from the end of the building drain to a treatment system or other approved point of disposal. Certified Professional shall mean an on-site wastewater treatment system professional certified under Nebraska Private On-site Wastewater Treatment System Contractors Certification and System Registration Act to perform the tasks for which the certification has been issued. Class 1 Foundations shall mean full basements, or non-basement footing foundations, and slab on grade for living quarters that are lower in elevation from the on-site wastewater treatment system. Class 2 Foundations shall mean non-basement footing foundations, trailer houses and slab on grade living quarters that are higher in elevation than the on-site wastewater treatment system. Class 3 Foundations shall mean structures using slab on grade construction not used as living quarters. Community water supply system shall mean a public water supply system that (a) serves at least fifteen service connections used by year round residents of the area served by the system or (b) regularly serves at least twenty-five year round residents. Construction shall mean the installation of a new septic tank system or the replacement, alteration, or expansion of an existing system. **Department** shall mean the Lincoln-Lancaster County Health Department. **Depth marker** shall mean a device used to measure the liquid level present in a septic tank, wastewater lagoon, or other on-site wastewater treatment system. Development area shall mean an area of land in the State of Nebraska subdivided into lots where an on-site wastewater treatment system will be used. Such subdivision shall include the dividing of an area of land into smaller areas to be sold, transferred, leased, rented, or allowed to be used for the purpose of constructing or locating a dwelling, establishment, or other development feature that generates wastewater. Direct Supervision shall mean the degree of supervision by the person overseeing the work of other persons by which the supervisor is physically present on the site where the work is being done and has control over, responsibility for, and professional knowledge of the work being done. **Distribution box** shall mean a watertight box that receives the discharge of effluent from a septic tank and equalizes or distributes the flow to each individual line of a soil absorption system. **Distribution system** shall mean piping or other devices which distribute wastewater within a soil absorption system. Domestic septage shall mean the liquid or solid material removed from a septic tank, holding tank, cesspool, portable toilet, Type III marine sanitation device, or similar treatment works that receives only domestic wastewater. Domestic septage does not include liquid or solid material removed from a septic tank, holding tank, cesspool, portable toilet, or similar treatment works that receives either commercial wastewater or industrial wastewater and does not include grease removed from a grease trap at a restaurant. Domestic wastewater shall mean human body waste and household type wastes including bath and toilet wastes, laundry wastes, kitchen wastes, and other similar wastes from dwellings and establishments, except animal wastes. **Dosing** shall mean the intermittent discharge of effluent from a wastewater treatment device to the soil absorption system and is characterized by brief periods of high flow followed by long periods of no flow. **Dosing chamber** shall mean a receptacle for retaining wastewater until pumped or siphoned to the soil absorption system. Dosing device shall mean a pump, siphon, or other device that discharges septic tank effluent from the dosing chamber to the absorption areas. **Dwelling** shall mean any building, or portion thereof which is designed and used for residential purposes and which generates a wastewater flow equivalent to less than 10 bedrooms or 1000 gallons per day. Effluent shall mean wastewater flowing out of an on-site wastewater treatment system. **Encroachment** shall mean the intrusion on the required setback distances. Establishment shall mean a building, structure, house or place which generates wastewater flows greater than 1000 gallons/day, or generates non-domestic wastewater, or serves as a restaurant, food preparation facility or food establishment. Failure shall mean an unauthorized discharge of effluent or wastewater on the surface of the ground; or to a cesspool, seepage pit, dry well, or leaching pit; or to an absorption system with less than 4 feet to groundwater or other limiting soil characteristics; or which threatens to cause pollution of any air, water, or land of the State; or which threatens public health. Fill shall mean soil, rock, gravel, or waste material which has been placed over the original soil or bedrock and is characterized by a lack of distinct horizons or color patterns as found in naturally developed, undisturbed soils. Filter material shall mean washed-gravel, crushed stone (except limestone), slag, clean gravel, or tire chips ranging in size from 1/4 to 2 ½ inches. The filter media shall be free of clay, silt and rubber crumbs. Tire chips shall be 95% free of metal. Crushed stone shall be durable and non-calcareous. Flood elevation - ten year shall mean that flood elevation which has a probability of being equaled or exceeded once in ten years. 100-year Flood Plain, flood prone area or special flood hazard area shall mean those lands which are subject to a one percent or greater chance of flooding in any given year. Food establishment shall mean an operation that stores, prepares, packages, serves, vends, or otherwise provides food for human consumption. Freeboard shall mean the distance between the liquid level and the top of the septic tank or the top of the lagoon dike. Gravelless system shall mean a chamber or pipe absorption system designed to be installed without filter material. Graywater shall mean all domestic waste excluding blackwater and including bath, lavatory, laundry, and sink waste except kitchen sink waste. Grease trap shall mean a watertight tank for the collection and retention of grease which is accessible for periodic removal of the contents. Groundwater shall mean water occurring beneath the surface of the ground that fills available openings in rock or soil materials such that they may be considered saturated. Holding tank shall mean a tank for storage of wastewater until it can be transported to a point for proper disposal. Industrial waste shall mean wastewater not otherwise defined as domestic wastewater, including the runoff and leachate from areas that received pollutants associated with industrial or commercial storage, handling, or processing. Influent shall mean wastewater flowing into an on-site wastewater treatment system. **Inspector** shall mean a certified professional holding a certificate issued by the Nebraska Department of Environmental Quality in the category of Inspector. Journeyman Installer shall mean a certified professional holding a certificate issued by the Nebraska Department of Environmental Quality in the category of Journeyman Installer. Layout Specialist shall mean a certified professional holding a certificate issued by the Nebraska Department of Environmental Quality in the category of Layout Specialist. Liner shall mean the material or substance used to line the bottom of a wastewater lagoon, sand filter, wetlands cell, or other on-site wastewater treatment system so that percolation of liquids through the soil is controlled. **Lot** shall mean a pareel of land occupied or intended for occupancy by a use permitted in Lincoln Municipal Code Chapter 27 - Zoning Code. Lot size shall mean the square footage or acreage area of a lot, excluding all area below the normal high water level of any surface water feature, all area within a ten-year flood elevation or that is determined by the Health Director to be subject to flooding, and all area within the right-of-way or easement of a street, road, or access easement. Master Installer shall mean a certified professional holding a certificate issued by the Nebraska Department of Environmental Quality in the category of Master Installer. Non-community water supply system shall many any public water supply system that is not a community water system. Non-standard on-site wastewater treatment system shall mean a system which does not meet the requirements of these design standards or generates over 1000 gallons per day. NPDES shall mean a permit issued in accordance with the Nebraska Department of Environmental Quality Title 119 - Rules and Regulations Pertaining to the Issuance of Permits Under the National Pollutant Discharge
Elimination System. Observation hole shall mean an excavation, test pit, or auger boring, used to determine the soil profile and conditions, or monitor the groundwater levels. On-site wastewater treatment system shall mean any system of piping, treatment devices, or other appurtenances that convey, store, treat, or dispose of domestic or non-domestic wastewater, but not including wastewater from a livestock waste control facility, on the property where it originates, or on nearby property under the control of the user, which system is not connected to a public sewer system. An on-site wastewater treatment system begins at the end of the building drain. All systems except septic systems are limited to a maximum size of 1000 gallons per day to be considered an on-site wastewater treatment system. The word "onsite" used in these Design Standards is equivalent to the word "on-site". Percolation rate shall mean the rate, usually expressed in minutes per inch, obtained from percolation tests used in determining the amount of absorption area required. Percolation test shall mean the determination of the suitability of an area for subsurface wastewater effluent disposal by testing the rate at which the undisturbed soil in an excavated pit or hole of standard size will absorb liquid per unit of surface area. **Perforated pipe** shall mean one type of distribution tile generally four inches in diameter with half to three-fourths inch diameter perforations designed to distribute wastewater effluent. Plastic limit shall mean the water content expressed as a percentage of the dry weight of soil at which the soil mass ceases to be plastic and becomes brittle. **Pollution** shall mean the man-made or man-induced alteration of the chemical, physical, biological, or radiological integrity of water, land, air, or vegetation. **Private well** shall mean a well which provides water supply to less than 15 service connections and regularly serves less than 25 individuals. **Professional Engineer** shall mean a person licensed by the State of Nebraska as a Professional Engineer. Professional Geologist shall mean a person licensed by the State of Nebraska as a Professional Geologist. Public water supply system shall mean a water supply system for providing the public with water for human consumption through pipes or other constructed conveyances, if such system has at least fifteen service connections or regularly serves an average of at least twenty-five individuals daily, at least sixty days per year. This definition shall include: a) any collection, treatment, storage, and distribution facilities under control of the operator of such system and used primarily in connection with such system, and b) any collection or pretreatment storage facilities not under such control which are used primarily in connection with such system. Registered Environmental Health Specialist shall mean a person who has the educational requirements and experience in the field of environmental sanitation required by Nebraska Revised Statues 71-3703 and is registered with the Nebraska Board of Registration for Environmental Health Specialists in accordance with Nebraska Revised Statues 71-3702 through 71-3715. Repair shall mean the correction of a mechanical, electrical or minor structural defect in an existing onsite wastewater system component such as, but not limited to, sealing a crack in a tank lid, replacing a tank baffle, leveling a distribution box, replacing a building sewer pipe, or replacing a cracked pipe between the septic tank and soil absorption system. Repair does not include replacement of tanks or soil absorption systems, extension or enlargement of soil absorption components and systems, replacement or distribution pipes, or covering or plugging holes in metal tanks. Sand shall mean a soil texture composed by weight of at least 90% of soil particles ranging in size between .05 and 2.0 mm or .002 inches and .08 inches. Sandy soil shall mean the soil having the following textures: sands, fine sands, loamy fine sands, and loamy very fine sands. Septic tank shall mean a watertight covered receptacle designed and constructed to receive wastewater from a building sewer, separate solids from liquids, digest organic matter, store digested solids through a period of detention, and allow the clarified liquid to discharge to a soil absorption system. Sewage shall mean any water carrying domestic waste exclusive of footing and roof drainage, from any industrial, agricultural, or commercial establishment or any dwelling or any other structures. Site shall mean the area bounded by the dimensions required for the proper location of the soil absorption system. Site Evaluator shall mean a certified professional holding a certificate issued by the Nebraska Department of Environmental Quality in the category of Site Evaluator. Soil Evaluator shall mean a certified professional holding a certificate issued by the Nebraska Department of Environmental Quality in the category of Soil Evaluator. Slope shall mean the ratio of vertical rise or fall to horizontal distance. Sludge shall mean the accumulated settled solids deposited from wastewater and containing water to form a semi-liquid mass. Soil absorption system shall mean a drainfield, leaching area, or seepage bed including the effluent application/distribution system intended for the treatment of wastewater or disposal of effluent. The absorption system includes the infiltrative surface in the absorption trench and the soil between and around the trenches. Standard on-site wastewater treatment system shall mean a system which meets the requirements of these design standards. Surface waters shall mean all waters within the jurisdiction of this state, including all streams, lakes, ponds, impounding reservoirs, marshes, wetlands, watercourses, waterways, springs, canal systems, drainage systems, and all other bodies or accumulations of water, natural or artificial, public or private, situated wholly or partly within or bordering upon the state. Impounded waters in this definition do not include areas designated by the Department as wastewater treatment or wastewater retention facilities or irrigation reuse pits. Title 124 shall mean the Nebraska Department of Environmental Quality Title 124 - Rules and Regulations for the Design, Operation and Maintenance of On-site Wastewater Treatment Systems. Wastewater shall mean the liquid and waterborne wastes derived from the ordinary living processes and of such character as to permit satisfactory disposal, without special treatment, into the public sewer or by means of an on-site wastewater treatment system. Wastewater lagoon shall mean a shallow body of water which meet the requirements of these design standards. Wastewater works shall mean facilities for collecting, transporting, pumping and treating wastewater and the disposal of treated effluent and sludges. Waters of the state shall mean all waters within the jurisdiction of this state, including all streams, lakes, ponds, impounding reservoirs, marshes, wetlands, water courses, waterways, wells, springs, irrigation systems, drainage systems and all other bodies or accumulations of water, surface or underground, natural or artificial, public or private, situated wholly or partly within or bordering upon the state. # Section 2. APPLICATION OF DESIGN STANDARDS (Amended by Resolution A-83599, adopted 10-17-05). A. A dwelling or establishment that generates wastewater shall have an on-site wastewater treatment system in accordance with these design standards or be connected to a wastewater works. An on-site wastewater treatment system installed on or after the effective date of these design standards shall meet all requirements of the design standards. An existing on-site wastewater treatment system is subject to these design requirements if: It is causing or contributing to a public health or safety hazard, failing, or discharging a prohibited discharge, It is being replaced, reconstructed, altered, or modified, There is an adverse change in use such as an increase in the number of bedrooms, design flow, or waste strength, It begins receiving wastewater from a different dwelling or establishment than it was originally constructed to serve. It begins receiving wastewater from a dwelling or establishment that is reconstructed or replaced following an event such as fire that renders the structure unsuitable for occupancy, or The system owner creates or causes an encroachment on a setback distance by a 6. change in a property line or construction of a new development feature such as a well, water line or foundation. Basic repairs not requiring a repair permit (LMC 24.38.040) and maintenance can be D. performed on an on-site wastewater treatment system that is functioning properly without being subject to these design standards. A temporary modification to a failing on-site wastewater treatment system not meeting the requirements of these design standards may be performed without meeting these design standards if the modification is to prevent a surface discharge or reduce a threat to public health. The temporary modification may operate for no more than thirty (30) days without Department approval. A discharge of wastewater is prohibited: To surface water without a National Pollutant Discharge Elimination System (NPDES) permit; To groundwater without Department approval; and To the land surface from a dwelling, establishment, building sewer, or on-site wastewater treatment system without Department approval. In implementing these design standards, the Department shall protect the public's health, prevent nuisance conditions, prevent health and safety hazards, protect the quality of surface water and groundwater in the immediate vicinity of any proposed on-site wastewater treatment system. In protecting the quality of the ground and surface water, the Department shall consider the following: The use classification of
the surface water and groundwater (NDEQ Title 117 -Nebraska Surface Water Quality Standards and Title 118 - Groundwater Quality Standards and Use Classification); Vulnerability of surface water and groundwater to pollution; - 3. The beneficial uses existing or assigned to the surface waters and groundwaters. Beneficial uses are those uses of surface waters and groundwaters as determined through NDEQ Title 117 and NDEQ Title 118, respectively; - 4. Characteristics of the on-site wastewater treatment system; - 5. Technical and socioeconomic factors; and - 6. Other appropriate site-specific factors. - H. In addition to the requirements of these design standards, all subsurface disposal systems having the capacity to accept sanitary waste generated by greater than 20 persons or the fluid flow is greater than 1000 gallons per day, or on-site wastewater treatment systems that receive non-domestic wastes may be subject to Nebraska Department of Environmental Quality (NDEQ) Title 122 Rules and Regulations for Underground Injection and Mineral Production Wells. - I. Nothing in these design standards shall prevent more stringent local requirements from being adopted. - J. Where applicable Nebraska Health & Human Services Title 178 NAC 12 Regulations Governing Water Well Construction Pump Installation, and Water Well Decommissioning Standards and Title 179 NAC 2 Regulations Governing Public Water Supply Systems may require more stringent setback requirements. #### Section 3. VARIANCE - A. Any person who owns or is in control of any on-site wastewater treatment system or property on which an on-site wastewater treatment system exists or is proposed may apply to the Health Director for a variance from rules or design standards. The Director may grant such variance if he or she finds that: - 1. the proposed variance will not substantially reduce the capability or capacity of the on-site wastewater treatment system to treat sewage; - 2. the discharges occurring or proposed to occur do not (or will not) endanger or tend to endanger human health or safety or create or contribute to pollution of air, land or water; and - 3. compliance with the rules or design standards from which variance is sought would produce serious hardship without equal or greater benefits to the public. In making such findings the Health Director shall give due consideration to all facts and circumstances bearing upon the reasonableness of the discharges involved including but not limited to: - a. The character and degree of injury to or interference with the health and physical property of the people; - b. The risk, character and degree of environmental pollution; and - c. The technical practicability and economic reasonableness of reducing or eliminating the emissions or discharges resulting from such source. - B. No variance shall be granted until the Health Director has considered the relative interests of the applicant, other owners of property likely to be affected by the discharges, and the general public. - C. Any variance or renewal thereof shall be granted within the requirements of subsection (A) of this section, for time periods and under conditions consistent with the reasons therefore, and within the following limitations: - 1. If the variance is granted on the grounds that there is no practicable means known or available for the adequate prevention, abatement, or control of the air, water, or land pollution involved, it shall be only until the necessary means for prevention, abatement, or control become known and available and subject to the taking of any substitute or alternate measures that the Health Director may prescribe; - 2. If the variance is granted on the grounds that compliance with the particular requirements or requirements from which variance is sought will necessitate the taking of measures which, because of their extent or cost, must be spread over a considerable period of time, it shall be for a period not to exceed such reasonable time as, in the view of the Health Director, is requisite for the taking of the necessary measures. A variance granted on the grounds specified in this section shall contain a timetable for the taking of action in an expeditious manner and shall be conditioned on adherence to such timetable; - 3. If the variance is granted on the ground that it is justified to relieve or prevent hardship of a kind other than that provided for in sub-division (1) or (2) of this subsection, it shall be for not more than one year. - D. Any variance granted pursuant to this section may be renewed on terms and conditions and for periods which would be appropriate on initial granting of a variance. If a complaint is made to the Health Director on account of the variance, no renewal thereof shall be granted unless the Health Director finds that renewal is justified. No renewal shall be granted except on application therefore. Any such application shall be made at least thirty (30) days prior to the expiration of the variance. Immediately upon receipt of an application for renewal the Health Director shall give public notice of such application. - E. A variance or renewal shall not be a right of the applicant or holder thereof but shall be in the discretion of the Health Director. The granting or denial of a variance or a renewal shall be by final order of the Health Director. - F. Nothing in this section and no variance or renewal granted pursuant to this section shall be construed to prevent or limit the authority of the Health Director to cause abatement of public health nuisance conditions or take legal action. - G. No variance shall be granted which will sanction any violation of state or federal statutes or regulations. All variance requests will be provided to NDEQ for their review and comment. #### Section 4. PERMIT APPLICATION AND SITE EVALUATION (Amended by Resolution A-83599, adopted 10-17-05). - A. Each proposed site for the location of an on-site wastewater treatment system shall be evaluated by a professional engineer, registered environmental health specialist, layout specialist, Journeyman Installer, or Master Installer and the following information shall be recorded on application forms provided by the Department: - 1. The type, size, location, and elevation of the proposed system, clearly identified on a scaled drawing of sufficient size which will include: the legal description and survey of the lot and immediate vicinity property lines, buildings, waters supply wells, buried water pipes and utility lines, the ordinary high water mark of lakes, rivers, streams, flood plain, reserve area and the location of the type of water supply wells within 1000 feet of the proposed on-site wastewater treatment system. - An appropriate scaled drawing of the on-site wastewater treatment system which specifies location, materials or construction, capacity, setbacks and construction details. - Depth to the seasonal highest measured or estimated groundwater table and to the bedrock surface, if this depth is less than the depth of the seasonal high groundwater table. - 4. Direction of groundwater flow. - 5. Soil conditions, properties, and permeability. - 6. Additional information may be required. - B. A new on-site wastewater treatment system shall not be installed in a designated ten-year floodplain or within the area of the ordinary high water mark of lakes, rivers, or streams. - C. The seasonal high water elevation of the groundwater table must be at least four feet below the bottom of the infiltrative surface of the soil absorption system in order to provide adequate filtration through the soil and avoid pollution of the groundwater. When available the following sources or types of information shall be used in determining the seasonal high water elevation of the groundwater. - U.S. Department of Agriculture Natural Resources Conservation Service soils maps and soil interpretation records. - 2. Evaluation of soil color and the presence or absence of mottling. - 3. Evaluation of impermeable or semi-permeable soil layers. - 4. Measured water levels for any nearby test hole(s), observation well(s), or water well(s). - D. Prior to construction of a development area where any on-site wastewater treatment system is proposed on any lot, the owner shall submit an application on forms provided by the Health Director and appropriate fees to the Health Director. The Health Director will review the application and either approve or deny the use of on-site wastewater treatment systems for the development area based upon the ability of the applicant to meet these design standards. The application shall be accompanied by information that complies with requirements for Lincoln Municipal Code 26.15 Preliminary Plat and, in addition to the requirements stipulated in LMC 26.15.015(h)(2), shall show the reserve area required by these design standards (Section 4(E)). Soil information shall include soil percolation tests, and soil borings or site excavations, conducted on a minimum of 25% of the lots, to determine the soil characteristics and seasonal groundwater levels. The Health Director may require additional soil testing, if, in his or her opinion, the information provided is not adequate to make a sound determination as to the suitability of the soils to support on-site wastewater treatment systems. - E. All dwellings and establishments constructed after the effective date of these design standards shall establish a reserve area to be used for a replacement on-site wastewater treatment system which will meet the requirements of these design standards: - 1. The reserve area will be considered a part of the on-site wastewater treatment system and all setback requirements will apply. - 2. Soil percolation test or soil analysis must be performed for the reserve area and provided to the Health Director. #### **Section 5. SETBACK DISTANCES** (Amended by Resolution A-83599, adopted 10-17-05). A. The installation of a septic tank or
holding tank and soil absorption, infiltrative or evaporative system is prohibited within the setback distances in Table 5.1. Table 5.1 - Septic Tank, Holding Tank, and Soil Absorption Systems | | Minimum Setback Distance in feet (meters) | | | | | |---|---|--|--|--|--| | - Item | Tanks | Absorption, Infiltrative, and Evaporative Systems | | | | | Surface Water | 50 ft. (15.2 m) | 50 ft. (15.2 m) | | | | | Private Drinking Water Wells | 50 ft. (15.2 m) | 100 ft. (30.5 m) | | | | | Public Drinking Water Supply Wells | 5. | | | | | | Non Community System | 50 ft. (15.2 m) | 100 ft. (30.5 m) | | | | | Community System | 500 ft. (152.4 m) | 500 ft. (152.4 m) | | | | | Community System when a septic system or soil absorption system of > 1000 gpd is proposed | 500 ft. (152.4 m) | Evaluated by professional engineer for potential impact on the well and submitted to the Department for approval if less than 1000 ft. | | | | | All Other Water Wells: | 50 ft. (15.2 m) | 100 ft. (30.5 m) | | | | | Water Lines: | | | | | | | Pressure-Main | 10 ft. (3.1 m) | 25 ft. (7.6 m) | | | | | Pressure-Service Connection | 10 ft. (3.1 m) | 25 ft. (7.6 m) | | | | | Suction Lines | 50 ft. (15.2 m) | 100 ft. (30.5 m) | | | | | Property Lines - Public Right-Of-Way - Other property | 15 ft (4.6 m)
5ft (1.55 m) | 15 ft. (4.6 m)
5ft. (1.55 m) | | | | | Foundations: (see "class" definition following Table 5.2) | | | | | | | Except Neighbors Foundation: - Class 1* - Class 2** - Class 3*** | 15 ft (4.6 m)
10 ft. (3.1 m)
7 ft. (2.1 m) | 30 ft. (9.1 m)
20 ft. (6.1 m)
10 ft. (3.1 m) | | | | | Neighbors Foundation: | | | |-----------------------|---------------------------|----------------------------| | Class 1* | 25 ft. (7.6 m) | 40 ft. (12.2 m) | | Class 2** | 20 ft. (6.1 m) | 30 ft. (9.1 m) | | Class 3*** | 15 ft. (4.6 m) | 20 ft. (6.1 m) | B. The installation of a lagoon is prohibited within the setback distances in Table 5.2 Table 5.2 - Lagoons | - Item | Minimum Setback Distance -
feet (meters) | |--|---| | Surface Water: Distance from High Water Mark | -50 ft. (15.2 m) | | Private Drinking Water Wells: | 100 ft. (30.5 m) | | Public Drinking Water Supply Wells: | | | -Non-Community | 100 ft. (30.5 m) | | -Community | 500 ft. (152.4 m) | | All Other Water Wells: | 100 ft. (152.4 m) | | Water Lines: | | | -Pressure-Main | -25 ft. (-7.6 m) | | -Pressure-Service Connection | -25 ft. (-7.6 m) | | -Suction Line | 100 ft. (30.5 m) | | Property Lines: | -50 ft. (15.2 m) | | Trees: | -50 ft. (15.2 m) | | Foundations: (see "class" definition at end of Table : | 5.2) | | Except Neighbors Foundation: | | | —Class 1 * | 100 ft. (30.5 m) | | —Class 2 ** | 100 ft. (30.5 m) | | —Class 3 *** | -50 ft. (15.2 m) | | -Neighbors Foundation: | | | —Class 1 * | 200 ft. (61.0 m) | | —Class 2 ** | 200 ft. (61.0 m) | | —Class 3 *** | 100 ft. (30.5 m) | #### *Class 1 Foundations: Full basements, or non-basement footing foundations and slab on grade for living quarters that are lower in elevation from the on-site wastewater treatment system. #### **Class 2 Foundations: Non-basement footing foundations, trailer houses and slab on grade living quarters that are higher in elevation than the on-site wastewater treatment system. #### ***Class 3 Foundations: Structures using slab on grade construction and are not used as living quarters. - C. An on-site wastewater treatment system not located on the property owned by the person using the system shall have a permanent easement for use and maintenance of the system on the land on which the system resides. - D. The Health Director may require greater setback distances for approvable discharge systems as necessary to protect the surface water and groundwater. - E. Setback distances for all other on-site wastewater treatment systems shall be determined by the Health Director and be established to protect public health and the environment. - F. Construction or relocation of a foundation, well, water line, surface water feature, or property line within the setback distances listed in Table 5.1 or Table 5.2, of any onsite wastewater system or area reserved for a replacement soil absorption system is prohibited, except that the Health Director may approve a variance for encroachment of a foundation within the minimum setback distances to system components upon submittal of a foundation construction plan and a letter from a professional engineer stating that he or she has evaluated the proposed construction plan and in his or her professional opinion, the encroachment will not have any detrimental effect on the structural integrity of the foundation or system components, or on the proper function and operation of the system components, or on the ability to maintain or replace any of the system components. #### Section 6. SOIL PERCOLATION (Amended by Resolution A-83599, adopted 10-17-05). - A. Soil percolation tests shall be conducted in the area where the soil absorption system will be located. Such tests shall not be made on disturbed ground or frozen ground. Where fissured or creviced formations are encountered below the ground surface, the Department shall be consulted for assistance. Soil percolation tests shall be conducted by a professional engineer, registered environmental health specialist, or a certified professional holding a certificate in the category of Inspector, Site Evaluator, Soil Evaluator, Master Installer, or Journeyman Installer. - B. Percolation tests shall be performed as follows: - 1. At least six (6) test holes shall be dug and spaced uniformly over the proposed absorption field site. If soil conditions are highly variable more tests will be required. - 2. Test holes shall be dug or bored with horizontal dimensions of four to twelve inches and vertical sides to the depth of the bottom of the proposed distribution trench. Holes can be cored with a posthole type auger. - 3. Roughen or scratch the bottom and sides of the bottom 12 inches of the holes to provide a natural surface. Remove all loose material from the hole. Place about two inches of 1/4 to 3/4 inch gravel in the hole to prevent bottom scouring. - Fill the hole with clear water to a minimum depth of twelve inches over the gravel. By refilling, if necessary, or by supplying a surplus reservoir of water (automatic siphon), keep water in the hole for at least four hours, and preferably overnight. In sandy soils containing little or no clay, soaking is not necessary. If after filling the hole twice with 12 inches of water, the water seeps completely away in less than ten minutes, the test can proceed immediately. See 5c. Percolation rate measurements should be made on the day following the saturation process, except in sandy soils. If the water remains in the test hole after overnight saturation, adjust the water depth to a minimum of six inches over the gravel. From a fixed reference point, measure the drop in water level during a 30-minute period. If no water remains in the hole after overnight saturation, add clear water to a depth of six inches over the gravel. From a fixed referenced point, measure the drop in water level at 30 minute intervals over a four hour period, refilling - calculate the percolation rate. In sandy soils, or in other soils in which the first six inches of water seeps away in less than 30 minutes even after the overnight swelling period, the time interval between measurements can be taken as ten minutes, refilling the hole to a depth of 6 inches as necessary after each interval, six test measurements will be made at ten minute intervals. The drop that occurs during the final ten minutes must be used to calculate the percolation rate. Soils with moderately slow permeability and/or containing greater than 30% clay in the testing zone will require several days saturation when the soil is dry to achieve thorough swelling of the soil prior to making measurements. the hole to a depth of six inches over the gravel after each 30-minute period. The drop which occurs during the final 30-minute period must be used to submitted to the Department as required in Section 4. The percolation test data shall be recorded and maintained on the premises and - Other methods of determining the percolation rate may be approved by the Department if the method is recognized as providing accurate and consistent results. - To obtain the percolation rate of a test hole (the average time in minutes for water to fall one inch), divide the number of minutes elapsed by the drop in inches. An average percolation rate for the entire field should be determined from the percolation rate of each of the test holes. If tests in the area vary more than 20 minutes/inch, variations in soil type are indicated. Under these circumstances, percolation rates shall not be averaged and the design shall be based on the slowest rate. - Site Acceptability Based on Soil Conditions. - Soil is unsuitable for a soil absorption system if the percolation rate is faster than 5 minutes per inch, or
is slower than 60 minutes per inch. - Soil with percolation rates faster than 5 minutes per inch are acceptable if a 12 inch thick loamy sand soil liner with a percolation rate of 15 to 20 minutes per inch is installed in the trench in accordance with Section 14. A trench is then sized on this soil liner's percolation rate. - 2. A soil absorption system shall not be installed if the percolation rate is outside the range defined above unless designed by a professional engineer and a construction permit is issued by the Health Director. - Any alternative non-standard on-site wastewater treatment system which is proposed to accommodate unsuitable soil conditions must be designed by a professional engineer and approved by the Health Director. - E. The Health Director may require verification of percolation rates or perform percolation tests on the property when submitted results are inconsistent with other known data. ## Section 7. SEPTIC TANK; CONSTRUCTION: MATERIALS USED - A. A septic tank shall be constructed of materials not subject to excessive corrosion or decay and shall be watertight. Concrete, concrete blocks, fiber reinforced plastic (FRP), high density plastic, and fiberglass are acceptable. - 1. When precast and cast in place reinforced concrete tanks are used they shall be properly cured and of watertight construction. - 2. All concrete interior surfaces exposed to air shall be coated with a bitumastic or similar compound beginning at an elevation 3 inches below the normal operating level to minimize corrosion. - 3. Concrete block tanks shall be laid on a solid foundation and mortar joints shall be filled. The interior of the tank shall be surfaced with two one-fourth inch thick coats of portland cement, sand plaster, or shall be coated with a bitumastic material. Special attention shall be given to job-built tanks to insure water tightness. - 4. The tank shall be designed to withstand soil pressures when empty and not collapse or undergo excessive deflection which would prevent the proper operation of the system, crack or distort components of the system such as the baffles, prevent proper sealing of lids over manholes and inspection ports, or reduce the volume of the system. - 5. All septic tanks shall be permanently marked to specify the capacity in gallons, manufacturer, and the manufacturer's address. The gallon and manufacturing identification label shall be located next to the manhole towards the inlet side. #### Section 8. SEPTIC TANK DESIGN (Amended by Resolution A-83599, adopted 10-17-05). - A. All septic tanks regardless of material or method of construction shall conform to the following criteria shown in figures 8.1, 8.2, 8.3, and 8.4. - 1. The depth from the invert of the outlet to the floor of the tank (liquid depth) of any septic tank or compartment thereof shall not be less than 42 inches and a liquid depth greater than 78 inches shall not be considered in determining tank capacity. The diameter of a septic tank shall not be less than 60 inches and the length shall be approximately two to three times the width. - 2. No tank or compartment thereof shall have an inside horizontal dimension less than 24 inches. Inlet and outlet connections of the tank shall be provided with baffles. See Figure 8.5. The space in the tank between the liquid surface and the top of the inlet and outlet 4. baffles shall be not less than 20 percent of the total required liquid capacity, except that in horizontal cylindrical tanks this space shall be not less than 15 percent of the total required liquid capacity. Inlet and outlet baffles shall be constructed of acid resistant concrete, acid resistant 5. fiberglass, or plastic. Sanitary tees shall be affixed to the inlet or outlet pipes with a permanent waterproof adhesive. Baffles shall be integrally cast with the tank, affixed with a permanent waterproof adhesive, or affixed with stainless steel connectors top and bottom. The inlet baffle shall extend at least 6 inches but not more than 20 percent of the total liquid depth below the liquid surface and at least one inch above the crown of the inlet sewer. 8. The outlet baffle and the baffles between compartments shall extend below the liquid surface a distance equal to 40 percent of the liquid depth except that the penetration of the indicated baffles or sanitary tees for horizontal cylindrical tanks shall be 35 percent of the total liquid depth. They also shall extend above the liquid surface as required in Section 8(4). In no case shall they extend less than six inches above the liquid surface. There shall be at least 1 inch between the underside of the top of the tank and the highest point of the inlet and outlet devices. The inlet invert shall be not less than 2 inches above the outlet invert. 10. 11. The inlet and outlet shall be located opposite each other along the axis of maximum dimension and shall be constructed of noncorrosive materials. The horizontal distance between the nearest points of the inlet and outlet devices shall be at least 4 feet. Sanitary tees shall be at least 4 inches in diameter. Inlet baffles shall be located no less than 6 inches or no more than 12 inches measured from the end of the inlet pipe to the nearest point on the baffle. Outlet baffles shall be located 6 inches measured from beginning of the outlet pipe to the nearest point on the baffle. Access to the septic tank shall be as follows: 13. There shall be one or more access manholes at least 12 inches in diameter and located within six feet of all walls of the tank. The manhole shall extend through the top of the tank to a point within 12 inches but at least six inches below grade. Each manhole shall have a cover. The manhole cover shall be covered with at least six inches of earth. A riser as described in Section 9(c) may also be provided. There shall be an inspection pipe at least 6 inches diameter or a manhole over both the inlet and outlet devices. Compartmentation of single tanks. 14. Septic tanks larger than 3000 gallons and fabricated as a single unit shall be divided into two or more compartments. When a septic tank is divided into two compartments, not less than one-half nor more than two-thirds of the total volume shall be in the first compartment. | | c. When a septic tank is divided into three or more compartments, one-half of the total volume shall be in the first compartment and the other half equally divided in the other compartments. | |----------------|---| | | d. Connections between compartments shall be baffled so as to obtain effective retention of scum and sludge. The submergence of the inlet and outlet baffles of each compartment shall be as specified in Section 8(7) and (8). | | | e. Adequate venting shall be provided between compartments by baffles or by an opening of at least 50 square inches near the top of the compartment wall. | | | f. Adequate access to each compartment shall be provided by one or more manholes. | | 15. | — Multiple Tanks | | | a. Where more than one tank is used to obtain the required liquid volume, the tanks shall be connected in series. | | | b. No more than four tanks in series shall be used to obtain the required liquid volume. | | | c. The first tank shall be no smaller than any subsequent tanks in series. | | | DIMENSIONS | | | | | | |------------|------------------------------|----------------|---------------------------------|--|--|--| | A | 0.15 Diameter | DIA | 60 inch Minimum Inside Diameter | | | | | В | 6 inch minimum 0.2 D Maximum | Ð | 0.79 Diameter | | | | | ϵ | 0.35 D to nearest inch | Ł | 2 to 3 times the diameter | | | | | Baffle Notation | Measurement in Inches | |-----------------|---| | A | <u>≥1</u> | | ₽ | Inlet ≥2 | | E | Inlet ≥6 but not more than 20% of tank depth Outlet ≥6 but not more than 40% for square tanks and 35% for round tanks | | Đ | Inlet ≥6 but ≤12 Outlet = 6 | | E | 26 | #### Section 9. PLACEMENT OF SEPTIC TANK - A. The septic tank shall be bedded with at least six (6) inches of sand or fine gravel where rock or other undesirable conditions are encountered. The tank shall be placed level. Where excavation is required the hole shall be sufficiently large to permit placement of the tank. Backfilling the excavation for septic tanks shall be done in layers with sufficient tamping to avoid settling. Backfill material shall be free of large stones and debris. - B. A tank located in a high water table or within the 100-year flood plain shall be properly secured or ballasted. The elevation of the flood plain cannot be higher than one foot below the top of the tank. - C. The manhole shall extend to a point within 12 inches and no closer than 6 inches of finished grade. A riser larger than the manhole extending to the surface, to a point at, or at least within 6 inches of finished grade is also recommended. A cover shall be provided for the riser. - D. The inspection pipe shall extend through the cover and be capped flush or above finished grade. #### Section 10. SEPTIC TANK CAPACITY - A. "Dwellings" The liquid capacity of a septic tank serving a dwelling shall be based on the number of bedrooms served. For three or less bedrooms, an adequate septic tank capacity shall be one thousand gallons. For each additional bedroom two hundred fifty gallons shall be added. Table 10.1 may be used to determine capacities. - 1. For ten or more bedrooms the septic tank shall be sized under the category of "Establishments." - 2. For multiple dwellings connected to a single tank, one additional bedroom capacity must be added for each dwelling connected.
Table 10.2 may be used for sizing. - B. "Establishments" The liquid capacity of a septic tank serving an establishment other than a dwelling shall be at least equal to 1125 gallons plus 0.75 times the design flow in gallons per day (gpd) for flows over 1500 gpd. For flows less than 1500 gpd, 1.5 times the design flow may be used but a minimum of a 1000 gallon tank is required. - C. For design flows greater than 2000 gpd, the installation of a two-compartment septic tank or two septic tanks installed in a series is required. - D. The tank capacity required for septic systems serving high strength, high temperature or inhibitors in wastewater such as food establishments, camper dump stations, laundry mats, and butcher shops or other similar facilities shall be doubled. Table 10.1 Septic Tank Sizing for a Single Dwelling | Number of Bedrooms One Dwelling | Design Flow in
Gallons per Day | Septic Tank Size
In Gallons | Dwelling with Whirlpool Bath, Septic Tank Size in Gallons | |---------------------------------|---|--|---| | 1 | 200 | 1000 | 1000 | | 2 | 300 | 1000 | 1000 | | 3 | 400 | 1000 | 1250 | | 4 | 500 | 1250 | 1500 | | 5 | 600 | 1500 | 1750 | | 6 | 700 | 1750 | 2000 | | 7 | 800 | 2000 | 2250 | | 8 | 900 | 2250 | 2500 | | 9 | 1000 | 2500 | 2750 | | 10 | 1100 | Establishment | Establishment | **Table 10.2 Equivalent Septic Tank Sizing in Multiple Dwellings** | Total Bedrooms | Single
Family
Dwelling | Two-Units | Three-Units | Four-Units | Five-Units | |----------------|------------------------------|----------------------|---------------|---------------|---------------| | 1 | 1 | = | = | = | = | | 2- | 2 | 3 | = | II | = | | 3 | 3 | 4 | 5 | II | = | | 4 | 4 | 5 | 6 | 7 | = | | 5 | 5 | 6 | 7 | 8 | 9 | | 6 | 6 | 7 | 8 | 9 | Establishment | | 7 | 7 | 8 | 9 | Establishment | Establishment | | 8 | 8 | Establishment | Establishment | Establishment | Establishment | | 9 | 9 | Establishment | Establishment | Establishment | Establishment | Add all of the bedrooms for the combined dwelling units and find that number in column 1. After finding the number of bedrooms in column 1 move to the column that has the number of units connected together and select the equivalent size. Use this number in Table 10.1 as the number of bedrooms to size the septic tank. E. For the purpose of this section, "capacity" shall be the volume as measured by the dimensions below the bottom of the outlet. #### Section 11. HOLDING TANK - A. For dwellings, a holding tank shall have a minimum capacity of 1,000 gallons for two or fewer bedrooms plus 300 gallons for each additional bedroom. - B. For establishments, a holding tank shall have a minimum capacity of at least five times the daily flow but never less than 1,000 gallons. - C. Holding tanks shall be equipped with an alarm or visible float that indicates that tank is 90 percent full. #### Section 12. GREASE TRAP - A. An external grease trap must be installed for all food establishments. - Restaurants and establishments involved in food preparation that are replacing or modifying their on-site wastewater treatment system may install an additional septic tank in the waste line in lieu of a grease trap provided the following conditions are met: - a. The restaurant or establishment was constructed before the effective date of these design standards; - b. The current kitchen and blackwater waste streams are not separated; - c. The additional septic tank is sized following Section D below; and d. The additional tank is placed in series with other tanks and complies with - d. The additional tank is placed in series with other tanks and complies with Section 8(15). - B. If an external grease trap is used it shall be constructed of materials and installed as prescribed in LMC 24.10 Lincoln Plumbing Code. - 1. Blackwater other than kitchen waste shall not be connected to a grease trap. - 2. All wastewater from the kitchen operation shall be connected to the external grease trap. The effluent from the grease trap shall connect to the inlet line of the septic tank. - C. Operation and Maintenance - 1. Grease traps shall be operated properly and cleaned regularly to prevent the escape of appreciable quantities of grease. - 2. Solvents, enzymes, or other chemicals or physical agents which may liquify grease, including heat or hot water exceeding 180°F, shall not be used or applied. #### D. Sizing of Grease Traps - 1. A grease trap shall provide twenty-four hours of detention time for the average daily flow. - 2. The minimum capacity of any grease trap shall be 750 gallons. #### Section 13. SOIL ABSORPTION SYSTEM - A. A soil absorption system is the part of the on-site wastewater treatment system which utilizes the soil to further treat and dispose of effluent from an on-site wastewater treatment system in a manner that does not result in a point source discharge and does not create a nuisance, health hazards, or ground or surface water pollution. - B. Two types of soil absorption systems are considered acceptable: absorption trenches and seepage beds. # Section 14. DESIGN AND CONSTRUCTION OF SOIL ABSORPTION SYSTEM (Amended by Resolution A-83599, adopted 10-17-05). - A. The bottom of trenches and beds shall be at least four feet above the seasonal high groundwater table. If a water table is not present then the bottom of the trench shall be at least four feet above the bedrock or other barrier layer. - B. A soil absorption system shall not be installed in fill, except when the fill material is sand, or when the bottom 12 inches or more of the trench or bed is located in undisturbed native soil below the fill. When constructing a system in sand fill, sufficient time shall be allowed after placement of the fill, or sufficient compaction effort applied to the fill to prevent settlement after the system is installed. - C. When installing a trench or bed in soil that has a percolation rate faster than 5 minutes per inch, a 12 inch thick loamy sand soil liner with a percolation rate of 15 to 20 minutes per inch shall be installed in the trench or bed. The liner shall cover the bottom of the trench or bed and extend up the sidewalls a minimum of nine inches for filter material absorption systems, to the top of the slotted sidewalls in gravelless chamber systems, or to the top of the pipe in gravelless pipe systems. The soil absorption area shall be sized on this soil liner's percolation rate. - D. Trenches and beds shall not be more than 100 feet in length unless it is installed using an approved method or instrument to insure that the trench is level. If an approved method or instrument is used to assure the trench is level, then trenches can be up to 150 feet in length for gravity systems. Pressure systems are not restricted in length when an approved method or instrument is used to insure that the system is level. #### E. The bottom of the trench or bed excavation shall be level. - F. The bottom and sides of the soil absorption system to the top of the filter material shall be excavated in such a manner as to leave the soil in a natural, unsmeared, and uncompacted condition. Excavation shall be made only when the soil moisture content is at or less then the plastic limit. The bottom and sides of the soil absorption system may be required to be roughened, scratched or otherwise modified to assure absorption. - G. When the percolation rate is slower than 10 minutes per inch, excavation equipment or other vehicles shall not be driven on the soil absorption area. - H. The distribution pipes shall be laid level or on a uniform slope away from the distribution device of no more than four inches per 100 feet. - I. Distribution pipes in beds shall be uniformly spaced no more than 5 feet apart and not more than 30 inches from the side walls of the beds. - J. The trenches or beds shall be backfilled and crowned above the finished grade to allow for settling. The top six inches of soil shall have the same texture and density as the adjacent soil. - K. The minimum depth of cover over the distribution pipes shall be at least eight inches. The maximum depth of cover over the distribution pipes shall be no more than 36 inches. - L. No parking area, driveway or impermeable surface or cover shall be installed, created, or located over or within five feet horizontally of the soil absorption system. #### M. Gravity Distribution: - 1. When a soil absorption system is located in sloping ground from 0 to 3%, septic tank effluent may be distributed to the soil absorption system by either a distribution box, drop box or a header pipe. - 2. A soil absorption system in sloping ground with greater than 3% slope shall use a drop box or pressure distribution: - a. The bottom of each trench shall be level. - b. The absorption trenches shall follow the ground surface contours so that variations in trench depth are minimized. - c. When ground slope is less than 10%, there shall be a minimum of 4 feet of undisturbed soil between adjacent trenches and between the septic tanks and the nearest trench. When ground slope is 10% to 20%, there shall be a minimum of 6 feet of undisturbed earth between adjacent trenches and between the septic tanks and the nearest trench. When the slope exceeds 20%, there shall be a minimum of 10 feet of undisturbed soil between adjacent trenches and between the septic tanks and the nearest trench. - N. Distribution box: Septic tank effluent may be distributed by a distribution box. The distribution box may
be built as an integral part of the septic tank or may be a separate unit set on solid ground and anchored in the drainfield. - 1. The distribution box shall be set level and arranged so that effluent is evenly distributed to each distribution line. - 2. Each distribution line shall connect individually to the distribution box. - 3. The pipe connecting the distribution box to the distribution line shall be of a tight joint construction laid on undisturbed earth or properly bedded throughout its length. - 4. Distribution boxes shall be constructed of a durable, watertight, non-corrosive material. They shall be designed to accommodate the necessary distribution lines. - 5. Distribution boxes shall be provided with a minimum 12-inch diameter opening which will serve as a ready access for inspection, cleaning, and general maintenance. - 6. The inverts of all outlets shall be at the same elevation as measured from a liquid surface in the bottom of the box. - 7. The inlet invert shall be at least one inch above the outlet inverts. - 8. The outlet inverts shall be at least four inches above the distribution box floor. - 9. When septic tank effluent is delivered to the distribution box by pump, either a baffle wall shall be installed in the distribution box or the pump discharge shall be directed against a wall or side of the box on which there is no outlet. The baffle shall be secured to the box and shall extend one inch above the crown of the inlet flow line. - O. Header pipe: If a header pipe is used the following criteria shall be observed: - 1. Header pipe shall have a minimum diameter of 4 inches. - 2. When a header pipe is used, there shall be an equal number of distribution lines spaced evenly on both sides of the junction of the leader to the header. - 3. The header pipe shall be laid level with direct watertight connections to each drain field line and the septic tank outlet pipe. The header shall be encased in filter material. - P. Drop box (see Figures 14.1 and 14.2): When drop boxes are used the following criteria shall be followed: - 1. The drop box shall be watertight and constructed of durable materials not subject to excessive corrosion or decay. - 2. The invert of the inlet pipe shall be at least one inch higher than the invert of the outlet pipe to the next trench. - 3. The invert of the outlet pipe to the next trench shall be at least two inches higher than the invert of the outlet pipe of the trench in which the box is located. - 4. When septic tank effluent is delivered to the drop box by a pump, the pump discharge shall be directed against a wall or side of the box on which there is no outlet. - The drop box shall have a removable cover either flush or above finished grade or covered by more than six inches of soil. # Q. Filter Material Absorption Systems 1. The trenches shall not be less than 18 inches nor more than 36 inches wide for pipe laterals and not more than 5 feet wide for chambers. Any trench wider than 36 inches for pipes and 5 feet for chambers shall be considered a bed and have the absorption area reduced by the appropriate factor in Section Q(3). See Figures 14.3 and 14.4. 2. There shall be a layer of at least six but not more than 24 inches of filter material in the bottom of the trenches and beds. See Figures 14.3 and 14.4. 3. Distribution pipes, gravity distribution - a. Distribution pipes used in trenches or beds for gravity flow distribution shall be at least four inches in diameter and constructed of sound and durable material not subject to corrosion or decay or to loss of strength under continuously wet conditions. When open joint tile is used, the tile sections shall be spaced not less than 1/4 inch nor more than 1/2 inch apart. - b. Perforated pipe used for wastewater distribution pipes shall have one or more rows of holes of no less than one-half inch in diameter and not more than 3/4 inch in diameter spaced no more than 36 inches apart. Holes shall be spaced to prevent failure of pipe due to loads. Distribution pipes shall have a load bearing capacity of more than 1000 pounds per linear foot. - c. Half moon concrete or plastic tile may be used for wastewater distribution and shall be placed in trenches resting on concrete blocks suitably placed before filter material is added unless specifically designed to be self supporting on the gravel bed with an appropriate supporting foot. See Figure 14.4 - 4. The filter material shall completely encase the disposal pipes and chambers to a depth of at least two inches. See Figures 14.3 and 14.4. - 5. The filter material shall be covered with untreated building paper or a two-inch layer of hay or straw or similar, approved permeable materials. See Figures 14.3 and 14.4. #### R. Non-Filter Material Absorption Systems - 1. Gravelless pipes and chambers may be used for effluent treatment under the following conditions. - a. Pipes and chambers shall be of durable, non-degradable construction (Figures 14.5, 14.6, 14.7) specifically designed for installation without filter material. - b. Pipes and chambers shall be able to meet load requirements of 1000 pounds per linear foot. - 2. Non filter material effective trench bottom area square footage. - a. Systems using pipe with filter fabric specifically designed for gravelless use shall use 75% of the outside perimeter of the pipe, up to a 12 inch diameter pipe, as the effective width of the trench. The use of pipe with a diameter of greater than 12 inches shall be considered a non-standard on-site wastewater treatment system and must be designed by a professional engineer. - b. Systems using chambers with at least six inches of slotted sidewall, specifically designed for gravelless use may use up to 1.5 times the bottom width of the chamber, measured as the distance between the inside edges of the base flanges, as the effective width of the trench. (See Firgure 14.7) The effective width of the trench shall not exceed five feet for design purposes. ### S. Absorption Trench Sizing: 1. The required square footage for absorption trenches for a dwelling shall be determined by Table 14.1 when a percolation test was performed. **Table 14.1** | Perc Rate
in minutes
per inch | 1
Bedroom
200 gpd | 2
Bedroom
300 gpd | 3
Bedroom
400 gpd | 4
Bedroom
500 gpd | 5
Bedroom
600 gpd | 6
Bedroom
700 gpd | 7
Bedroom
800 gpd | 8
Bedroom
900 gpd | 9
Bedroom
1000 gpd | |-------------------------------------|--|----------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|---------------------------------| | <5 | | ıst be designe
d shall be des | | | | | percolation ra | ate of 15 to 2 | 0 minutes | | 5-10 | 165 | 330 | 495 | 660 | 825 | 990 | 1155 | 1320 | 1485 | | 11-20 | 210 | 420 | 630 | 840 | 1050 | 1260 | 1470 | 1680 | 1890 | | 21-30 | 250 | 500 | 750 | 1000 | 1250 | 1500 | 1750 | 2000 | 2250 | | 31-40 | 275 | 550 | 825 | 1100 | 1375 | 1650 | 1925 | 2200 | 2475 | | 41-50 | 330 | 660 | 990 | 1320 | 1650 | 1980 | 2310 | 2640 | 2970 | | 51-60 | 350 | 700 | 1050 | 1400 | 1750 | 2100 | 2450 | 2800 | 3150 | | >60 | Systems must be designed by a professional engineer. Construction Permit Needed. | | | | | | | | | 2. The required square footage for absorption trenches for establishments shall be determined by the following equation: square footage = design flow (gpd) ÷ (5÷ √percolation (min/in)); where design flow is in gallons per day and percolation rate is in minutes per inch. 3. Absorption area for a bed shall be calculated by determining the required square footage for a trench and multiplying the area by the factor from Table 14.2. **Table 14.2 Absorption Bed Multiplication Factor** | Width of Bed in feet | Factor | |----------------------|-------------------------| | >3 to 10 | 1.25 | | >10 to 15 | 1.33 | | >15 to 30 | 1.50 | | >20 | Unacceptable | #### T. Dosing. - 1. Dosing is recommended for all systems and shall be provided when the design wastewater flow requires more than 500 linear feet of distribution line. When the design wastewater flow requires more than 1,000 linear feet of distribution line, the absorption field shall be divided into two equal portions and each half dosed alternately, not more than four times per day. - 2. Dosing may be accomplished by either pumps or siphons. Each side of the system shall be dosed not more than four times per day. The volume of each dose shall be the greater of the daily wastewater volume divided by the daily dosing frequency, or an amount equal to approximately 3/4 of the internal volume of the distribution lines being dosed (approximately 0.5 gallons or 1.89 L per linear foot of 4-inch pipe.) #### Section 15. MAINTENANCE OF SEPTIC SYSTEMS AND LAGOONS - A. The owner of any septic tank or his agent shall regularly inspect and arrange for the removal and sanitary disposal of septage from the tank whenever the top fo the sludge layer is less than
12 inches below the bottom of the outlet baffles or whenever the bottom of the scum layer is less than three inches above the bottom of the outlet baffle. - B. Disposal of septage shall be in accordance with Federal, State and local rules and regulations. - C. The owner of a lagoon shall inspect, operate and maintain the lagoon in the following manner: - 1. The lagoon shall be maintained with a minimum of two feet of liquid depth. Care shall be taken to pump additional water to offset evaporation loss during hot weather. - 2. The lagoon area shall be mowed to keep grass and other plants at 6 inches or less in height on the lagoon slopes and top of dike. - 3. The lagoon shall be operated to prevent the liquid level from encroaching on the one foot freeboard requirement of the lagoon. - 4. Solids will be removed from the lagoon if needed and disposed of in accordance with federal, state and local regulations. - D. To prevent soil erosion, all areas above the planned waterline and outside the lagoon which were disturbed during construction shall be seeded or sodded. Short grasses are preferred and shall be mowed to prevent overhanging vegetation. Alfalfa or similarly long rooted grasses which might damage the integrity of the of the lagoon shall not be used. No vegetation other than short grasses shall extend above the top of the dike within a fifty foot radius of the lagoon, including trees, weeds and brush. #### Section 16. TYPE OF WASTE - A. The type of waste which can be directed to an on-site wastewater treatment system shall be limited to domestic wastewater. The following wastes are prohibited from entering an on-site wastewater treatment system unless specifically approved by the Health Director. - Cooling water, groundwater infiltration, discharge from roof drains, discharge from foundation tile drains, swimming pool water and wastewater, or other clear water discharges. - Hazardous waste: Any chemical substance or material, gas, solid, or liquid designated as hazardous in accordance with NDEQ Title 128 even in quantities less than regulated amounts. - 3. Toxic substances: Toxic substances shall include antifreeze, oil, oil based or water based paint, gasoline, pesticides (insecticides and herbicides), solvents, brake fluid, transmission fluid, steering fluid, acids, and bases. Those pollutants or combination of pollutants or disease causing agents, which after discharge and upon exposure, ingestion, inhalation, or assimilation into any organism, either directly from the environment or indirectly by ingestion through food chains, will on the basis of information available to the Department cause either death, disease, behavioral abnormalities, cancer, genetic mutations, physiological malfunctions (including malfunction in reproduction), or physical deformations on such organism or its offspring. #### Section 17. ABANDONMENT OF SEPTIC TANK AND LAGOON SYSTEMS A. Whenever the use of a septic tank system is discontinued following the connection to a sanitary sewer or following condemnation or demolition of a building or property or due to the construction of another on-site wastewater treatment system, the septic tank system shall be abandoned within 30 days and any further use of the system for any purpose shall be prohibited. #### B. Abandoned Septic Tanks: - 1. Abandoned septic tanks shall be pumped of any existing liquids and solids and then filled with earth. The earth shall be tamped completely so as to prevent voids which would occur as the result of settling, or - 2. Abandoned septic tanks shall be removed after being pumped of existing liquids and solids. - C. The abandonment of wastewater lagoons shall be done in the following procedure: - 1. The lagoon shall be drained completely of any liquids. - 2. The settled solids at the bottom of the lagoon shall be scraped out and properly disposed. Including any liner material. - 3. The lagoon area shall be leveled and filled in with dirt. The dirt shall be mounded over the lagoon area to provide for future settling. ## Section 18. LAGOONS - SITE LOCATION AND EVALUATION: DESIGN (Amended by Resolution A-83599, adopted 10-17-05). - A. A site for a lagoon shall permit the unobstructed wind to sweep across the lagoon to provide some mixing action and to add oxygen to the water. Timber must be removed for a distance of at least 50 feet from the outer dike toe of the lagoon. - B. The lagoon shall be located and constructed so it will not receive surface runoff water. - C. A lagoon shall not be installed on a property less than three acres in size, excluding all area below the normal high water level of any surface water feature, all area below a ten-year flood elevation, and all area within the right-of-way or easement of a street, road, or access easement. - D. The lagoon shall be designed for complete retention. - E. The floor of the lagoon shall be located at least two feet above the highest expected groundwater level. - F. The top of the dike shall be at least one foot above the 100 year flood plain elevation. - G. The lagoon shall be located at least 2 feet above fractured bedrock. - H. Testing of the final seepage rate shall be completed based on soil permeability. The maximum allowable seepage rate is 1/8 inch per day after sealing and compaction. This may be determined by an independent soils laboratory on a undisturbed soil sample taken at the site, or the two barrel method prior to filling, or a comparison test after prefilling with clean water but before introduction of wastewater or other methods approved by the Health Director. - 1. The two barrel method may be used for soil sealed lagoons before the lagoon is filled. Two similar 55 gallon drums are required, one a control drum with one end removed and the other drum (seepage drum) with both ends removed. One end of the seepage drum is pressed into the sealed soil layer, and a bead of polymer treated bentonite is packed around the inside edge of the drum. The seepage drum is carefully filled with water and kept filled for two or more days to saturate the soil. The test begins with filling each drum equally. Each day the difference in levels is recorded, and the barrels filled to the beginning level. The control drum measures the weather effects while the seepage drum records seepage plus weather effects. The test should continue for at least seven days 2. The comparison test method may also be used after the lagoon is prefilled. Isolate the lagoon and record the water level changes as a result of seepage and weather effects. The changes resulting from weather effects alone may be measured separately in a nearly full white plastic 5 gallon bucket partially buried near the shore. The test should continue for at least seven days. #### I. Lagoon sizing - 1. The size of lagoon shall be based on the location of the proposed system and the number of bedrooms and/or gallons per day contemplated in the dwelling or establishment served. - 2. Table 18.1 and 18.2 provide lagoon sizing requirements for square and round lagoons, respectively, for lagoons with a seepage rate of 1/8" per day. If the seepage rate is less than 1/8" per day, the required lagoon size shall be determined by the equation in Section 18(Q). TABLE 18.1 Square Lagoon Side In Feet For Seepage Rate of 1/8" Per Day | No. of Bedrooms | Flow | 5' Level | 6' (Top) Level | Bottom | |-----------------|--------------------|----------------|----------------|----------------| | 1 | 150 gpd | 37' | 43' | 7' | | 2 | 225 gpd | 46' | 52' | 16' | | 3 | 300 gpd | 53' | 59' | 23' | | 4 | 375 gpd | 59' | 65' | 29' | | 5 | 450 gpd | 64' | 70' | 34' | | 6 | 525 gpd | 70' | 76' | 40' | | 7 | 600 gpd | 74' | 80' | 44' | | 8 | 675 gpd | 79' | 85' | 49' | | 9 | 750 gpd | 83' | 89' | 53' | | 10 | 825 gpd | 87' | 93' | 57' | | 11 | 900 gpd | 91' | 97' | 61' | | 12 | 975 gpd | 95' | 101' | 65' | |---------------|--------------------|---|-----------------|----------------| | 13 | 1050 gpd | System must be designe from NDEQ is also requ | | neer. A permit | TABLE 18.2 Round Lagoon Diameter In Feet For Seepage Rate of 1/8" Per Day | No. of | Flow | 5' Level | 6' (Top) Level | Bottom | |---------------|--------------------|--|-----------------|----------------| | Bedrooms | | | | | | 1 | 150 gpd | 42' | 48' | 12' | | 2 | 225 gpd | 52' | 58' | 22' | | 3 | 300 gpd | 60' | 66' | 30' | | 4 | 375 gpd | 67' | 73' | 37' | | 5 | 450 gpd | 72' | 78' | 42' | | 6 | 525 gpd | 79' | 85' | 49' | | 7 | 600 gpd | 83' | 89' | 53' | | 8 | 675 gpd | 89' | 95' | 59' | | 9 | 750 gpd | 94' | 100' | 64' | | 10 | 825 gpd | 98' | 104' | 68' | | 11 | 900 gpd | 103' | 109' | 73' | | 12 | 975 gpd | 107' | 113' | 77' | | 13 | 1050 gpd | System must be designed by a professional engineer. A permit from NDEQ is also required. | | | #### J. Dike and floor construction - 1. The floor of the lagoon shall be level. A difference of plus (+) or minus (-) three inches is permitted. All
vegetation shall be removed from the floor of the lagoon. This organic material shall not be used in the construction of the lagoon. - 2. The soil material of the lagoon floor shall be designed so that it shall not seep more than 1/8th inch per day. If soil borings and tests indicate that the existing soils are not conducive to compaction, then one of the following means of restricting seepage shall be used - a. Soda ash; - b. Bentonite; or - c. A synthetic liner. - K. The slope of the dikes shall not be steeper than three horizontal to one vertical. The minimum width of the top of the dike shall be 4 feet. - L. The minimum operating depth of the lagoon shall be two feet. The maximum operating depth shall be 5 feet. The dikes shall provide a minimum freeboard of 12 inches. - M. The lagoon shall be equipped with a depth marker. - N. The lagoon shall be fenced with at least a four foot high woven wire or welded wire fence with the first strand starting three inches from the ground and the following strands spaced evenly. The fence shall be equipped with a standard main gate that is kept locked. The fence shall be placed on the outside edge of the top of the dike or four feet outside the toe of the dike. Signs shall be located on each gate with a warning of "NO TRESPASSING WASTEWATER LAGOON." - O. Influent line or distribution pipe - 1. The influent line shall be at least four inches inside diameter and shall have a grade of not less than 1/8 inch per foot. - 2. The line shall be equipped with clean-outs with tight fitting caps, at every seventy-five feet or less, or where angles greater than forty-five degrees are encountered. A clean out shall be located at least one foot above the highest water level and near the outside of the dike embankment. - 3. The line shall be center discharging and shall discharge on a concrete apron at least 2 feet square. - 4. The pipe shall have a loading capacity of not less than 1,000 (455 kg) pounds per square foot. Plastic pipe shall be installed and supported in such a manner that there is no deflection during backfilling or compaction. - P. The lagoon shall be filled with surface or groundwater to a depth of two feet before wastewater wastes are discharged into it. - Q. Sizing formula #### **Lancaster County Equation** #### General Equation $A = (I \div 7.48 \times 365 \times 20) \div [((EVAP - PRECP) \div 12) \times 20) + LV + ((SEEP \div 12) \times 365 \times 20)]$ # Simplified Equation: | Λ- | <u>I x 967</u> | | | |----|---|--|--| | | ((EVAP - PRECP x 1.67) + LV + (SEEP x 608)) | | | | A | _ | Area (surface area at maximum operating depth) in square feet | |-----------------|---|---| | I | | — Inflow in gallons per day | | <i>EVAP</i> | | Net evaporation from Figure 18.3 in inches per year | | <i>PRECP</i> | _ | Net precipitation from Figure 18.4 in inches per year | | LV | _ | Lagoon depth between maximum and minimum operating depths (normally | | | | three feet) | | <u>SEEP</u> | = | Scepage rate through lagoon liner in inches per day; 1/8 inch or less | | | | allowable | | 7.48 | _ | Conversion of gallons per day to cubic feet per day | | 365 | = | Conversion from days to one year | | 12 | _ | Conversion from inches to feet | | 20 | | 20 year design life | 1. Take the square root of the area to get the length of a side (in feet) at the high operating level for a square lagoon (Figure 18.1, 18.2) —— Length of a side in feet $-\sqrt{\Lambda}$ 2. Flow for dwellings shall be estimated at a minimum of 150 gpd + ((Number of Bedrooms - 1) x 75 gpd).